

Characterization of Aerosols using Airborne Lidar, MODIS, and GOCART Data during the TRACE-P (2001) Mission

Rich Ferrare¹, Ed Browell¹, Syed Ismail¹, Yoram Kaufman²,
Mian Chin², Vince Brackett³, Carolyn Butler³,
Marian Clayton³, Marta Fenn³, Jean Francois Léon⁴

¹NASA Langley Research Center, Hampton, VA, USA

²NASA Goddard Space Flight Center, Greenbelt, MD, USA

³SAIC/NASA Langley Research Center, Hampton, VA, USA

⁴Laboratoire d'Optique Atmospherique, Lille, France

MODIS Science Team Meeting, March 2005

Outline

- Motivation
- Objectives
- Airborne Lidar Measurements
- Lidar + MODIS retrievals
- GOCART model evaluation
- Summary and Future

Motivation

- Key aerosol parameters required for assessing anthropogenic impacts on radiative forcing
 - Vertical distribution
 - radiative forcing
 - surface temperature and climate responses
 - Aerosol size distribution
 - fine mode - biomass burning, pollution
 - coarse mode - desert dust, sea salt
- Methodology
 - Models
 - + Global coverage
 - Large uncertainties in vertical distribution
 - MODIS
 - + Estimates of fine, coarse mode over ocean
 - Column average – no profile information
 - Lidar
 - + High resolution vertical profiles
 - Typically provide little quantitative information on size or composition

Objectives

- Use combination of airborne lidar and MODIS to provide information regarding the vertical distribution of fine vs. coarse aerosol modes
- Retrieve aerosol extinction and optical thickness profiles from lidar data
- Identify aerosol types vs. altitude
- Evaluate ability of GOCART model to simulate aerosol extinction profiles and simulate contributions to fine and coarse modes

NASA Langley UV DIAL Airborne Lidar

- Ozone Differential Absorption Lidar (DIAL) Profiles ($\lambda_{\text{on}}=289 \text{ nm}$ & $\lambda_{\text{off}}=300 \text{ nm}$)
- Aerosol & Cloud Scattering Ratio Profiles (300, 576, & 1064 nm)
- Simultaneous Nadir and Zenith Ozone & Aerosol Profiling
- Nadir Aerosol Depolarization Profiles (576 nm)
- Deployed on NASA DC-8 for TRACE-P (2001), INTEX NA (2004)

Browell et al., J. Geophys. Res, 108(D20), 8805, 2003.

UV DIAL Measurements

- TRACE-P Flight 14 March 23-24, 2001
- Extensive parameters (300, 576, 1064 nm)
 - aerosol scattering ratio
 - backscatter
 - extinction
- Aerosol intensive parameters
 - backscatter wavelength dependence
 - depolarization

Retrieval of Aerosol Extinction Profiles

- Backscatter lidar equation (2 unknowns)

The diagram illustrates the backscatter lidar equation:

$$P(r) = \frac{C}{r^2} [\beta_m(r) + \beta_p(r)] \exp \left\{ -2 \int_0^r [\sigma_m(r') + \sigma_p(r')] dr' \right\}$$

Inputs (Known):

- Measured Signal
- Range from Instrument
- Calibration Constant
- Molecular Backscatter Coefficient
- Molecular Extinction Coefficient

Outputs (Retrieved Parameters):

- Particulate Backscatter Coefficient
- Particulate Extinction Coefficient

A blue arrow points from the text "← Known Determined from measured signals and meteorological data" to the Molecular Backscatter Coefficient and Molecular Extinction Coefficient. Red arrows point from the text "Retrieved Parameters" to the Particulate Backscatter Coefficient and Particulate Extinction Coefficient.

"Lidar Ratio" = $\frac{\sigma_p(r)}{\beta_p(r)} = S_p$ ← Assumption of value for extinction-to-backscatter (S_p) ratio required for backscatter lidar retrieval

- Solution approaches

- Assume a priori aerosol types and S_p values and use lidar measurements of intensive parameters to determine aerosol types
- Use external information to constrain solution (e.g. MODIS AOT)

Retrieval of Aerosol Extinction Profiles

- Aerosol types determined from AERONET climatology used for CALIPSO retrievals
(Omar et al., 2003)

- Use backscatter and extinction “color ratios” to infer aerosol type and corresponding lidar ratio (Sasano and Browell, 1989; Reagan et al., 2004)

Retrieval of Aerosol Extinction Profiles

- TRACE-P Flight 14 March 23-24, 2001
- Good agreement between techniques for this test case

Retrieval of Aerosol Extinction Profiles

- TRACE-P Flight 14 March 23-24, 2001
- Good agreement between techniques for this test case

Retrieval of Aerosol Extinction Profiles

- TRACE-P Flight 14 March 23-24, 2001
- Inversion provides some indication of aerosol types
 - Planned modifications - examine layer averages to reduce sensitivity to noise in lidar profiles
 - Use in conjunction with GOCART results

MODIS+lidar Aerosol Retrieval

- Retrieval algorithm
 - (Kaufman et al., IEEE, 2003; GRL, 2003; Léon et al., JGR, 2003)
 - Aerosol size distribution – bimodal lognormal
 - MODIS aerosol models – 20 combinations of 4 fine, 5 coarse particles
 - Size of each mode is assumed to be altitude independent
 - Relative weight of each mode is determined as a function of altitude from lidar backscatter color ratio
 - Retrievals are constrained to fit MODIS measurements
 - Spectral reflectance
 - Column AOT and r_{eff}
- Modifications
 - UV wavelength (300 nm) – more information on fine particle size
 - Depolarization – adjust the backscatter phase function for nonsphericity

March 24, 2001 MODIS+GOCART

Terra MODIS

UV DIAL

MODIS+lidar Aerosol Retrieval Example

- TRACE-P Flight 14 March 23-24, 2001
- Good agreement between techniques for this test case
- Results show qualitative agreement with in situ measurements
- Plan to evaluate additional cases from TRACE-P, INTEX NA

March 24, 2001 MODIS+GOCART

Terra MODIS

GOCART

Comparison with GOCART

- TRACE-P Flight 14 March 23-24, 2001
- Attenuated aerosol scattering ratio

GOCART March 24, 2001

Comparison with GOCART

- TRACE-P Flight 14 March 23-24, 2001

Summary

- Currently developing and evaluating algorithms to:
 - Retrieve profiles of aerosol extinction, optical thickness from airborne lidar and MODIS data
 - Infer profiles of aerosol type
- Begun evaluating GOCART results using lidar, MODIS, in situ data
 - Initial comparisons show qualitative agreement
- Future
 - Refine and implement algorithms for retrieving aerosol profiles from lidar data – with and without MODIS data
 - Evaluate algorithms using data from other TRACE-P, INTEX NA flights
 - Infer aerosol types as a function of altitude using lidar, MODIS, GOCART
 - Derive vertical distributions of fine, coarse mode particles for TRACE-P and INTEX NA